Beyond ISO 14001 Certification: Getting More From an EMS

Dennis L. Hjeresen
Director, Risk Reduction
Los Alamos National Lab
August 2009

• Dr. Dennis L. Hjeresen currently serves as Director of the Office of Risk Reduction for Los Alamos National Laboratory in New Mexico. He is responsible for implementation of a preventive strategy to achieve regulatory compliance. This includes programs in environmental sustainability managed through an ISO 14001 registered Environmental Management System (EMS).

ems Independent Third-Party Registration

- LANL ISO was certified to the 14001:2004 standard in April 2006
- Surveillance Audits
 Oct 06, Apr 07, Oct
 07, Apr 08, Oct 08
- Recertified in April 2009
- 81 Audit days to date

A Subsidiary of NSF International 789 North Dixboro Road, Ann Arbor, Michigan 48105 (888) NSF-9000

Certificate of Registration

This certifies that the Environmental Management System of

Los Alamos National Laboratory

Mail Stop M992

Los Alamos, New Mexico, 87545 USA

has been assessed by NSF-ISR and found to be in conformance to the following standard(s):

ISO 14001:2004

Scope of Registration:

Research and Development concerning National Security.

Industrial Classification:

IAF: 35 SIC: 87 NACE: K 7

Certificate Number: 7Y571-E Certificate Issue Date: 04/11/200 Company Initial Date: 03/24/200 Registration Date: 03/24/200 Christian B. Lupo

Christian B. Lupo, General Manager

zed Registration and/or Accreditation Marks This certificate is the property of NSF-ISR and most be returned upon request. *Compar

ems Using an EMS Once Implemented

- Bidirectional Approach
- Bottoms Up
 - Each Directorate (15) has nested team that conducts risk analysis, develops action plan to address priorities and makes improvement actions at local level
 - Nearly 600 local environmental improvement actions in FY06/07
 - 454 new local improvement actions in FY08-09
- Process identifies institutional problems beyond local capabilities and resources
- Environmental Senior Management Steering Committee reviews and approves proposed institutional objectives and targets

Laboratory ENVIRONMENTAL MANAGEMENT SYSTEM (EMS) Annual process of Performance Measurement & Continuous Improvement

Inputs to Institutional objectives, targets & performance indicators process

Contractual & Regulatory Requirements

Existing Goals,
Objectives, Targets, &
Key Performance
Indicators, PBI's

ENV Division environmental expertise

Directorate Significant Environmental Aspects and Objectives

Changing customer needs, institutional requirements, and annual reviews

revise Action Plans
with Objectives,
Targets, &
Performance
Indicators traceable
to individuals

Steering Committee

Review & approve recommended Institutional Environmental Objectives, Targets, & Division Performance Indicators

EMS Management Team

Review Action Plans to identify recommended institutional environmental objectives, targets, & performance indicators

EMS Core Team

Review & refine recommended institutional environmental objectives, targets, & performance indicators

Institutional Objective & Targets

- Ensure Environmental Compliance
- Site-wide Materials and Equipment Disposition
- Energy and Fuel Conservation
- Zero Liquid Discharge by 2012
 - Outfall Reduction Program
- Rad and Hazardous Waste Reduction

Compliance Improvement

- Environmental Requirements briefings to:
 - > Work Planners
 - ➤ Subcontract Technical Representatives
 - Deployed Environmental Generalists
 - ➤ ESH&Q Managers
- RCRA Training Walkaround Program
 - Managers and workers
 - Non-designated space focus
- Active integration with safety & security compliance programs
 - ➤ Blending at local level
 - ➤ WSST doing EMS
- Zero State findings in 09

Excess Materials & Equipment

- EMS process identified large scale storage of excess equipment, materials and chemicals
- Major safety, security, property and environmental risks identified
- New Lab-wide effort chartered to address life-cycle of hazardous materials and equipment

Addressing Institutional Systems

- Departures Process
- Haz-Mat incident root causes
- RCRA & environmental noncompliances
- Lack of controlled storage
- Facility ownership
- Loss of AK / use history
- Over-buying / under utilization of existing stores

Los Alamos

System Improvements

- New single vendor contract
- Improved Chemlog electronic inventory program
- Eased chemical transfer procedures to increase the reuse of excess materials
- Flagging Environmental High Risk Chemicals
 - Purchasing link to alternatives
- Major cleanouts in FY07-09 yielded tons of abandoned materials and thousands of chemicals

Energy & Fuel Management

- Energy Management Council chartered under EMS
- Seven short term initiatives focused on near term paybacks
- Renewable energy feasibility study with County
- Developed actionable energy management plan to meet the DOE goals (DOE O 430.2B, EO 13423, EISA 2007)

Short Term Initiatives

- Condensate Line Repairs
- Steam Trap Survey
- Electric Meter Installation
- ESPC Contract Development
- E-85 Implementation
- Photovoltaic Streetlight Installation
- Building Integrated Photovoltaic Array Design
- Reduce/downsize LANL vehicle fleet

Approved Action Plans

- Sustainable Development Standards and Implementation
- Energy & Water Use Efficiency Audits
- Energy Emergency Planning
- Energy Management Training
- Energy Usage & Metering
- Energy Use Reduction in Excluded Facilities (e.g. LANSCE, SCC)
- Energy Use Reduction in Regular Buildings

- Sustainability Planning in Construction Projects
- Fleet and Transportation
- Greenhouse Gas
 Emissions/Carbon Dioxide

 Reduction
- Water Reclamation and Reuse
- Water Use Reduction
- Green and Energy Star Procurement
- Guiding Principles in Existing Buildings (LEED Certification)

Outfall Reduction Program

- LANL has industrial discharge of 154 million gallons per year from 15 permitted NPDES outfalls
- New EPA NPDES permit for LANL has restrictive discharge limits for metals, PCBs, and Whole Effluent Toxicity (WET).
 - ➤ Metals compliance by July 2010
 - > PCB, WET compliance by July 2012
- New DOE O 430.2B (effective February 2008)
 requires sites across the complex to <u>decrease</u>
 <u>potable water</u> use by at least 16 percent by 2015.
- Organized into 5 geographical projects with funding ranging from local to approved line item (\$22-24 M total)

Slide 14

Outfall Reduction Benefits

- 60-70% reduction in water use (Labwide)
- Decreased energy consumption
- Decreased operational expenses for new facilities
- Decrease water costs by over \$335,000 per year
- Mitigates expected increased water rates from county
- Improved environmental compliance

Waste Reduction Strategy

- Ideas generated at local level via EMS Action Plans
- Institutional Funding through Generator Set Aside Fund - a tax on each unit of waste
 - ➤ Solid Waste GSAF
 - ➤ Liquid Waste GSAF
- Peer-reviewed selection process
- Awards programs to highlight successes

Waste Reduction Projects

- Seal-less Vacuum Pump: LANSCE
 - Eliminated largest LLW source at LANSCE
- LED Lights for PF-4 room lighting
 - Expansion of LED use for glovebox lighting
- Dissolvable PPE
 - Pilots at LANSCE and TA 54; could reduce LLW by 300 m³
- Bismuth Bricks
 - Replaced 50 lead bricks with bismuth to avoid mixed low level waste
- BTF Laundry waste water improvements
 - Estimated reduction of 119,000 liters per year to RLWTF.
- RLW drain labels
 - Relabeled RLW and sanitary drains to prevent unintended discharges.

Waste Reduction Projects

- Solvent Recovery for HPLC Processes
 - Reduced waste by over 95% and improved process safety without loss in performance.
- Sigma Electroplating Discharge Reduction
 - Effluent reduction of 850,000 liters year of rad liquid waste.
- Suspect Lead Recycle
 - Recycled/reused six drums of lead bricks and the three pallets of lead-lined and solid lead pigs
- Tank Recycling at LANSCE
 - This project yielded approximately 2430 ft³ (55,000 lbs) of recycle metal
- Plasma Cleaning Processes
 - New oxygen plasma cleaning process eliminates MTRU stream and use of TCE.

LANL P2 Award Results

- Recognizing 200 individuals on 40 different teams
- Environmental and cost benefit
 - > 3 cubic meters of transuranic waste avoided
 - > 16.5 cubic meters of mixed low level waste avoided or recycled
 - > 116,188 kg hazardous waste reduced or avoided
 - > 10,581 metric tons of solid waste reduced, reused or recycled
 - > 385 cubic meters of low level waste avoided
 - > 2,000,000 gallons of water use eliminated
 - > 241,000 liters of radioactive liquid waste diverted from the Radioactive Liquid Waste Treatment Facility

Local Awards Feed NNSA Program

- Three NNSA Best-in-Class Awards:
 - Server Virtualization Results in Continual Cost and Energy Savings
 - Using a Mature EMS for Meaningful Institutional Improvements
 - MRAD: Pollution Prevention Plan Avoids Waste and Disposal Costs

- Five NNSA Stewardship Awards:
 - Downsizing and Right-sizing the Laboratory's Vehicle Fleet
 - A Green Synthesis Path the Explosive Diaminoazoxyfurazan
 - LED Replacement Lights for Glove Boxes are Safe and Cost **Effective**
 - Extending Reuse Period of Anti-C Lab Coats at CMR
 - Remediation Project Minimizes Waste and Saves \$2 Million

Lessons Learned

- Integrating the EMS with existing systems has worked better than creating separate activities
 - Safety, security, audits, issues mgmt, emergency ops
- Continuous improvement at the worker level depend on seeing results
- ISO 14001 audit feedback has been invaluable in identifying new improvement targets
- Highlighting the successes breeds future successes
 - Annual awards, articles

